A CEA Forum Roundtable

No Longer a Spinning Satellite: Designing a Collaborative Faculty Community through Qualitative Assessment

KATIE TALERICO Art Institute of Pittsburgh

Faced with the task of a department-wide assessment, I think I had a reaction not unlike others. In fact, during the assessment workshop at the New Orleans College Composition and Communication Conference during April 2008, the opening speaker echoed the words of Melville's Bartleby, "I would prefer not to." Having a penchant for the dramatic, I preferred to echo those final words of Kurtz from *Heart of Darkness*, "The Horror, the Horror!"

Despite the arguments that had been made that assessment is not meant to evaluate a single instructor, take away from academic freedom, and signal the birth of universal curriculum, I couldn't help but wonder, yes, but if the assessment goes badly, who will be to blame? Didn't I enter this profession because I liked the idea of having the freedom to walk into a classroom, close my door, and teach according to my pedagogical beliefs? This may be an immature look at assessment, but I doubt that I am alone in my thoughts.

Our initial phase was a quantitative approach, looking at 30 percent of the portfolios of our ENG1010 courses and evaluating them against a rubric written collectively by the English faculty. While I am not arguing the benefits or uses of quantitative and qualitative assessment, something my colleagues discuss at length, I was interested in the effect that assessment had on us as instructors.

Our first go-round with quantitative assessment took place during a Thursday in-service day. We decided to shut ourselves in a classroom with portfolios in hand and allotted the entire eight-hour day to working through the mountainous stack of portfolios that lay in the center of our circle. Because of the nature of quantitative assessment that we conducted, individuals reading and filling out rubrics for each assigned portfolio, silence was necessary. There we sat, surrounded by literally thousands of pages of text, pencils in hands. What happened next was the most natural thing, something that should occur when a group of composition instructors are given papers—we wanted to talk. All of us are, after all, in a long-term commitment with the field of composition. For better or worse, till death do us part, we are actively invested in helping writers learn how to express themselves more effectively. Give us a set of papers, and we will immediately find points to discuss. However, this inclination to talk only slowed down the process. We would come across a real gem in our piles and want to share it. "Wow! Look at the way this writer moves into the topic!" Words would suddenly erupt, bubble up like lively fresh water in a stream until we remembered, or were reminded, that we had many portfolios to get through and time was of the essence.

We were literally and metaphorically silenced – allowed only to put our ideas in the forms of checkmarks beside categories from the rubric: "Evidence of Process," Check 3... "Demonstration of Intertextuality," Check 2. It was a totally isolating experience.

We felt angry at each other for talking, breathing, clicking a pencil, teaching so many students, taking too long on each paper, spending too little time on the paper. I can remember we even argued about lunch breaks—some wanted to get through the assessment and forgo a break. Others needed time to get away. Even my suggestion of a two-hour, four-martini lunch was refused.

When we returned and watched the 4:30 dismissal hour arrive, it was like reliving detention in high school all over again. You mean we have to stay late! But we did. We stayed, and read, and marked, and read, and marked and finally went home.

The end of the day came, and the portfolios were all assessed. Weeks later, numbers were crunched, and we took the task of looking at them to see what we could learn about our program's development. However, the numbers themselves felt hollow—empty of the rich comments we had wanted to make but couldn't. They pointed to changes we should consider making, but we felt a false confidence in their limited information. We realized they only answered the questions we asked, not the ones we didn't ask, the ones that we hadn't thought to probe.

Given our frustration with quantitative assessment, as Jeff explains, we were finally given the green light to explore a form of qualitative assessment. Let me say that we were told up front we would most likely not be paid for our time, and many of us were already carrying five or six classes per quarter. And no, a quarter system does not allow for summers off, so most of our time devoted to this project was evenings and weekends when we would return to our building to meet.

Krystia Nora came into our group full of energy and excitement about assessment, and she warned us that qualitative assessment would require more time and work from us. The idea of more time did put us off a bit, but we were really looking for something more enriching and meaningful, and decided as a group that we were willing to try just about anything. She introduced us to the wide worlds of assessment, qualitative assessment, and qualitative research in order to let us choose a theoretical model and methodology together, as she describes in her section. In short, we selected a postmodern approach that centered around one question, how we grade, but also left us open to exploring other questions as they emerged. Almost immediately we witnessed a dramatic change in the way the group began to function.

We, quite literally, had to talk.

Our methodology had us sitting in the writers' center again, as we had for our rubric assessment, but now we sat in a circle. It was our conversation that would be later used as the fertile ground to gather the assessment results. No longer silenced into our corners and forced to quietly read, we began our sessions talking amongst ourselves, often on unrelated topics. We joked; we laughed; we enjoyed the time together. But more important even than this, our conversation was not based around a rubric. Instead we really allowed ourselves permission to follow whatever theme came up in our conversations. We had a vague notion we would spend most of our time talking about grades, but we often ended up looking at widely different issues.

We also allowed the questions to emerge rather than setting up conclusions to reach. This shows how we were influenced by our readings of grounded theory, even if we did not explicitly confine ourselves to this approach. As described by Kathy Charmaz, "Grounded theorists evaluate the fit between their initial research interest and their emerging data. They do not force preconceived ideas and theories directly upon their data. Rather, they follow the leads that they define in the data, or design another way of collecting data to try to follow their initial interests" (250). The idea of us following our own leads and allowing ourselves permission to talk to the data and to ourselves was one that appealed to me.

I think another fundamental difference was how we saw the conversations lead us back into new research. We would meet, talk, tape, analyze, assess, and then go out and find what others had to say on issues that came up. It led to not only assessment of the papers in our hands, but our pedagogies, practices, and department as a whole. Since these were questions and issues that arose out of our own conversations, it also didn't feel like it was threatening. We no longer used numbers to judge each other (why is it that this department has low scores with Process Writing?), but instead we were forced to challenge our assumptions and beliefs. The most interesting papers to look at became not the passing ones, but the failing. We asked, "Why did this paper fail?" We questioned one another about the energy of the student and allowed ourselves to question what more we could have done to help the writer.

Even when it came to coding the transcripts of our conversations, which initially felt like a daunting (and again isolating) task, we felt that we had permission to bring our own energy to

the process. Again quoting Kathy Charmaz: "The codes emerge as you study your data. By studying your data, you again interact with it and ask questions of it" (245).

I think one of the reasons we were so comfortable and open to this as a process was because of how it paralleled the way we taught students to write. Composition instructors often ask students to freewrite, to get as much of their ideas onto the paper and then allow instinct to take over later. In other words, let the argument emerge, much like we let the patterns and codes emerge. As Peter Elbow suggests in his seminal book, *Writing Without Teachers*, when talking about how to put ideas together after such a session of freewriting, writers might "find each other by feel, by drift, by intuition, by mindlessness" (63). So too with our discussions and later coding, we allowed ourselves to drift, to trust intuition, to be both mindless and purposeful in our attempt to discover new ways to improve how we teach student writers. At this point, we realized that our pedagogy in teaching writing paralleled this new assessment model.

While our move to qualitative assessment may not seem significant (again I started not only apathetic but hostile in my approach to assessment), it really did put enthusiasm back into our group. Before we had cringed to stay 10 minutes past quitting time; now we were coming in early on Saturday mornings to voluntarily complete work. The group, no longer at odds with the approach and really believing in what we were doing, also became a cohesive unit where we supported and encouraged each other. We found that assessment could be something that not only showed us what we were doing in our classes, but also was an enriching experience that opened up issues in teaching and writing we had not sought out before.

Works Cited

Charmaz, Kathy. "Grounded Theory." *The American Tradition in Qualitative Research, Volume*2. Eds. Norman. K. Denzin & Yvonna S. Lincoln. Thousand Oaks, CA: Sage

Publications, 2001. 244-270. Print.

Elbow, Peter. Writing Without Teachers, 2nd Edition. New York: Oxford University Press, 1998.

Print.